The American Journal of Human Genetics, Volume 89

Supplemental Data

Mutations in CDON, Encoding a Hedgehog Receptor,

Result in Holoprosencephaly and Defective

Interactions with Other Hedgehog Receptors

Gyu-un Bae, Sabina Domené, Erich Roessler, Karen Schachter, Jong-Sun Kang, Maximilian Muenke, and Robert S. Krauss

Figure S1. CDON Variants Do Not Support SHH-Dependent Gene Expression (A-C) qRT-PCR analysis of Ptch1 (A), Gli1 (B) and Cdo (C) expression in 10T1/2 cells transfected with 2 µg of the indicated CDON vectors, plus or minus treatment with SHH. Expression was normalized to Gapdh. Error bars represent the means of triplicate determinations \pm SD. **, p < 0.01, *, p < 0.05 as compared to wild-type CDON. CDON variants are designated as in Figure 1.

Figure S2. Overexpression Reveals Partial Loss of Function in Some CDON Variants (A, B) qRT-PCR analysis of Ptch1 (A) and Gli1 (B) expression in 10T1/2 cells transfected with 5 µg of the indicated CDON vectors, plus or minus treatment with SHH. Expression was normalized to Gapdh. Error bars represent the means of triplicate determinations \pm SD. **, p < 0.01, *, p < 0.05 as compared to wild-type CDON. (C) Western blot analysis of CDON expression in 10T1/2 cells under the conditions used in (A, B). CDON variants are designated as in Figure 1.

Figure S3. CDO p.Val777Glu (V777E) and p.Ser937Arg (S937R) Display Different or Additional Products Than Wt CDON upon Limited Proteolysis

Wt CDON and HPE-associated variants with a C-terminal GFP tag were expressed in 293T cells and immunoprecipitated with anti-CDON antibodies. Immunoprecipitates were incubated at 4°C prior to Western blot analysis with anti-GFP antibodies. Protelolytic degradation products are indicated by asterisks; the red arrows indicate the presence of a different (V777E) or additional (S937R) proteolytic product not seen with Wt CDON or the other variants. Note that V777E and S937R also display reduced half-lives (Table 1). CDON variants are designated as in Figure 1.

Figure S4. Measurement of Dissociation Constants for SHH-N::AP Binding to CDON Variants

Saturation binding curves and Scatchard analysis plots (inset) for CDON and the indicated variants. Points on the curves represent means of triplicate determinations \pm SD. CDON variants are designated as in Figure 1.

Figure S5. Correlations between CDON Variant Activity in Cell-Based Assays and Binding to PTCH1, GAS1, and SHH

Gli1 and *Ptch1* expression in *Cdon*^{-/-} MEFs and in 10T1/2 cells (Figure S2A-D) were plotted against quantification of CDON/PTCH1 binding, CDON/GAS1 binding and CDON/SHH-N::AP binding (Figure 2B, Figure 2G and Table 2, respectively). Correlation coefficients (R) are shown for each; P values were determined with Student's t-test.

- (A) CDON/PTCH1 binding vs. *Ptch1* expression in *Cdon*. MEFs.
- (B) CDON/GAS1 binding vs. *Ptch1* expression in *Cdon*^{-/-} MEFs.
- (C) CDON/SHH-N::AP binding vs. *Ptch1* expression *Cdon*^{-/-} MEFs.
- (D) CDON/PTCH1 binding vs. *Gli1* expression in *Cdon*-/- MEFs.

- (E) CDON/GAS1 binding vs. Gli1 expression in Cdon-/- MEFs.
- (F) CDON/SHH-N::AP binding vs. *Gli1* expression in *Cdon*^{-/-} MEFs.
- (G) CDON/PTCH1 binding vs. *Ptch1* expression in 10T1/2 cells.
- (H) CDON/GAS1 binding vs. Ptch1 expression in 10T1/2 cells.
- (I) CDON/SHH-N::AP binding vs. *Ptch1* expression in 10T1/2 cells.
- (J) CDON/PTCH1 binding vs. *Gli1* expression in 10T1/2 cells.
- (K) CDON/GAS1 binding vs. Gli1 expression in 10T1/2 cells.
- (L) CDON/SHH-N::AP binding vs. Gli1 expression in 10T1/2 cells.
- CDON variants are designated as in Figure 1.

Figure S6. CDON Interacts with PTCH1

(A) RD cell lysates were immunoprecipitated with antibodies to CDON or control IgG and immunoblotted with antibodies to PTCH1 and CDON. Lysates were immunoblotted as a control. (B) RD cell lysates were immunoprecipitated with antibodies to PTCH1 or control IgG and immunoblotted with antibodies to CDON and PTCH1. Lysates were immunoblotted as a control. (C) 293T cells were transfected with expression vectors encoding CDON and/or flag-tagged PTCH1 (+) or control vectors (-) as indicated. Lysates were immunoprecipitated with antibodies to CDON and Western blotted with antibodies to flag epitope or CDON. Lysates were also blotted as a control. This experiment is a reciprocal co-immunoprecipitation to that shown in Figure 3A.

Figure S7. CDON Variants Do Not Display Defects in Interaction with Wt CDO 293T cells were transfected with plasmids encoding CDON ectodomain-Fc fusion protein and CDON variants as indicated, lysates were pulled down with protein A-agarose and Western blotted with antibodies to Fc or CDON intracellular region (CDON). Lysates were probed as a control. CDON variants are designated as in Figure 1.

Figure S8. CDON and BOC Interact with GAS1

- (A) C2C12 cell lysates were immunoprecipitated with antibodies to GAS1 and immunoblotted with antibodies to CDON, BOC and GAS1. Lysates were immunoblotted as a control. This experiment is a reciprocal co-immunoprecipitation to that shown in Figure 3E.
- (B) 10T1/2 cell lysates were immunoprecipitated with antibodies to BOC or with control IgG and immunoblotted with antibodies to BOC and GAS1. Lysates were probed as a control.
- (C) 10T1/2 cells were treated with recombinant SHH for the indicated times and cell lysates were immunoprecipitated with antibodies to CDON then Western blotted with antibodies to CDO and GAS1. Lysates were immunoblotted as a control.
- (D) 293T cells were transfected with expression vectors encoding CDON ectodomain-Fc fusion protein and GAS1 as indicated, lysates were pulled down with protein A-agarose and Western blotted with antibodies to GAS1 or Fc as indicated. Lysates were probed as a control.
- (E) 293T cells were transfected with expression vectors encoding GAS1 and/or CDON (+) or control vectors (-) as indicated. Lysates were immunoprecipitated with antibodies to GAS1 and Western blotted with antibodies to CDON or GAS1. Lysates were also blotted as a control.
- (F) 293T cells were transfected with expression vectors encoding BOC ectodomain-Fc fusion protein and GAS1 as indicated, lysates were pulled down with protein A-agarose and Western blotted with antibodies to GAS1 or Fc as indicated. Lysates were probed as a control.

(G) 293T cells were transfected with expression vectors encoding GAS1 and/or flag-tagged BOC (+) or control vectors (-) as indicated. Lysates were immunoprecipitated with antibodies to GAS1 and Western blotted with antibodies to flag epitope or GAS1. Lysates were also blotted as a control.

Figure S9. CDON, BOC and GAS1 Have Roughly Additive Activity in Promoting SHH-Dependent Gene Expression

(A, B) qRT-PCR analysis of *Gli1* and *Ptch1* expression in 10T1/2 cells transfected with 2 μ g of the indicated CDON, BOC and GAS1 expression vectors, plus or minus treatment with SHH. Expression was normalized to *Gapdh*. Error bars represent the means of triplicate determinations \pm SD. **, p < 0.01, *, p < 0.05 as compared to cells transfected with Wt CDON, BOC and GAS1.

- (C) qRT-PCR analysis of expression of CDON mutants in *Cdon*^{-/-} MEFs from same RNA samples analyzed in (A, B).
- (D) Western blot analysis of CDON, BOC and GAS1 expression in 10T1/2 cells transfected with 5 µg of CDON, BOC and GAS1 expression vectors.

Table S1. Genetic Variation of the *CDON* Coding Region

Variation	Amino acid	dbSNP F	letero dbSNP	^a MAF ^b subjec	MAF b subjects MAF controls		
				(n =282)	(n = 96)	(n = 44)	
c.76+21G>A	N/A	rs1939890	0.236	0.00175	-	-	
c.197A>G	p.Lys66Arg	rs7122277	0.065	0.0175	0.0104	0.18	
c.223G>A	p.Val75lle	rs3740912	0.49	0.657	0.646	0.81	
c.330T>C	p.Pro110Pro	rs35131477	0.053	0.0684	-	0.14	
c.349+39_40ins ⁻	T N/A		-	0.189	N.D.	-	
c.350-11A>G	N/A		-	0.00175	-	-	
c.484G>A	p.Glu162Lys	rs3740909	0.197	0.0930	0.0677	0.28	
c.497-20G>A	N/A		-	0.00175	-	-	
c.640+12G>A	N/A	rs4426144	0.202	0.105	0.0677	-	
c.1144G>C	p.Ala382Pro		-	-	0.0052	-	
c.1167G>A	p.Met389lle		-	-	0.0052	-	
c.1263T>C	p.Phe421Phe		-	-	0.0052	-	
c.1296G>A	p.Pro432Pro	rs11220313	0.044	-	0.0104	-	
c.1500C>T	p.Cys500Cys		-	0.00175	-	-	
c.1603G>A	p.Ala535Thr	rs76247998	0.295	0.00526	0.0208	-	
c.1671G>A	p.Lys557Lys	rs35884952	0.025	0.0175	0.0156	0.06	
c.1818G>T	p.Leu606Leu		-	0.00175	0.0052	-	
c.1842G>A	p.Lys614Lys	rs35705696	0.025	-	0.0052	-	
c.1847G>A	p.Arg616Gln		-	-	0.0052	-	
c.1851+14G>A	N/A		-	0.0035	0.0156	-	
c.2037A>G	p.Ala679Ala	rs516664	0.416	0.498	0.515	0.48	
c.2051C>G	p.Thr684Ser		-	0.00175	-	0.06	
c.2057C>T	p.Ala686Val	rs12274923	0.101	0.377	0.505	0.44	
c.2065C>G	p.Pro689Ala		-	0.00175	-	-	
c.2071G>A	p.Val691Met		_	0.00175	_	-	
c.2362+48T>G	N/A		-	-	0.0052	-	
c.2339T>A	p.Val780Glu		-	0.00175	_	-	

Table S1. Genetic variation of the CDON coding region (continued)

c.2392A>G	p.lle798Val		-	-	0.0052	-
c.2368A>G	p.Thr790Ala		-	0.00175	-	-
c.2623A>G	p.Ser875Gly	rs115533243	N.D.	-	0.0052	-
c.2818A>C	p.Ser940Arg		-	0.00175	-	-
c.2859G>T	p.Gly953Gly		-	0.00175	-	-
c.3039C>T	p.Asn1013Asn	rs684805	0.369	0.166	0.187	0.65
c.3156G>A	p.Lys1052Lys		-	0.00175	-	-
c.3165T>C	p.Asn1055Asn	rs564214	0.366	0.166	0.187	0.65
c.3294G>A	p.Thr1098Thr	rs3740904	0.50	0.072	0.265	0.55
c.3297C>A	p.Ala1099Ala		-	0.00175	-	-
c.3393C>T	p.Ser1131Ser		-	0.00175	-	-
c.3526G>A	p.Val1176lle	rs78304400	0.180	0.008	0.010	0.06
c.3549C>T	p.Val1183Val	rs2276061	0.397	0.063	0.469	0.49
c.3559C>T	p.Arg1187Cys		-	0.00175	0.010	-
c.3588C>T	p.Asp1196Asp		-	0.00175	0.0208	-
c.3662T>A	p.lle1221Asn	rs684535	0.274	0.372	0.802	0.87
c.3794*15C>T	N/A		-	0.0052	0.0052	-

^a Heterozygosity measurements of human *CDON* (NM_016952.4) variations based on up to 51 different populations from dbSNP (www.ncbi.nlm.nih.gov/SNP). ^b MAF = minor allele frequency based on dHPLC profiles or direct sequencing (Jehee *et al.*, 2006).

Table S2. Primers and Amplification Conditions

	Size	T. annealing	Primer Sequences	Elution	Buffer B		
Exon	(pb)	PCR (°C)	5'→3'	Temp (°C)	(%)		
1 175	5 54	F: CTCTGGAAGCCTGTCCTGATTGCT		52			
		R: GTTTTATAGGATTAAGATGAGTAAAGG	58				
2	401	50	F: CTTTTCTCCCCTGCTTTCTTTGC	54;59	60;58		
			R: GGTCTTTCCCCTCTTCAGAAATATAAG	·			
3	236	54	F: TGCATGTATTTATTTATCTGTTTC	55;59	55;52		
			R: TAATGAGCATTTGTTCTGTGTG				
4	249	58	F: AGTTGTGCTGTGGTGTCCTTCATAAAG	56	55		
			R: GGACTCTTCCTCTTCCAGTTACCATT				
5	398	54	F: ATCGAAGACTTACTAATAATCTCTC	53.5;59	60;58		
			R: CCTTCAGGTATCAGTTAGACCAGA				
6	395	54	F: GAAGTACATTTTGAGGGCTAGAGTTT	54.5;59	59;57		
			R: TAATTTCATTTTTGACCACAACAA				
7	473	54	F: CATCGTAGGTACTACAATGTTCTTC	50;60	61;59		
			R: CACTTTATCTTCTATTATAAAAGGA				
8	388	54	F: AATGAGGAGTATCTTCAAGCTGTCTCC	59;62	58;57		
			R: CGTTCAGGTGTGAGCCGAGAAAGATGA	ŕ	·		
9	9 268	58	F: CCTCCATCTCCTGCTTTTCTTTTCTG	61	57		
			R: GACATCAGGGCAGCCAGCTCATTCC				
10	256	54	F: GTACTCTTTTTTTCCACTTTACATACA	53;58	57;53		
			R: TCTGAAGCAGGTCAGTTATATTTGT	,			
11	306	306	306	54	F: TTGTCTCTGACATGGTGGGTTATT	55;59	60;57
			R: TATATGTATCTAAAGTTCACATCG	00,00	, -,		
12	12 361	361 58	F: GTCCTATTATAGCTTTTCTTAGTTATG	55;59	58;57		
			R: ACATGACCAAAACCACAAAATCTCAT	33,33			
13	3 210	50	F: TAATTTTCTCTTTGACAAGTCTT	56;58	55;54		
10			R: ATATTCATAAACCTTCTTTCTCCA	00,00			
14 232	232	58	F: CATTTAGGCTGTATGATGTGTAAA	58	57		
	202	R: TCAGAAGCAGTAATCCAGGGTTGG					
15	314	314 58	F: TCTGTATTCACTCTGACATCATGTT	55;59	59;56		
10	014		R: CTACCCACCTTTAGAAAAAGAGAAG	00,00	00,00		
16	16 261	361 58	F: TGTGTGCGTGTGTGTCTTTTTTGT	57;60	60;57		
10 301	30	R: CCTGAGGGACAGAGGGGCTTTTAT	37,00	00,57			
17 186	5 58	F: TGTGAGTACCTTCAGCATTCCTTC	58;62	54;47			
		R: ATATGCCTTATTCACAACAGCTTG	30,02	J7,71			
18 446	446 58	F: GTCTGTGAATACAGAATACCAAATG	56;61	60;59			
		R: CCTTCCCATACACAGCTCTTAGCT	30,01				
19 265	265 58	F: AGACTGCTTTGTAAAAATCAGCCT	50 5:62	58;54			
		R: GCTTGAAGTTGGAACATGACTGGT	59.5;62				

Table S3. Genetic Variation of the SHH, ZIC2, SIX3 and TGIF Loci in Individuals with CDON **Mutations**

Patient	CDON	Amino acid	SHH	ZIC2	SIX3	TGIF	Other ^a
number	variation		NM_000193.2	NM_007129.2	NM_005413.2	NM_003244.2	
5410	c.2051C>G	p.Thr684Ser	rs1233555	-	-	-	none
			c.301-49G>A				
7190	c.2065C>G	p.Pro689Ala	rs1233555	-	rs78018362	-	none
			c.301-49G>A		c.90G>A		
					(p.Ala30Ala)		
5308	c.2071G>A	p.Val691Met	-	c.1377-	-	-	none
				1406dup;			
				p.Ala461-			
				470dup			
6864	c.2339T>A	p.Val780Glu	rs1233555	-	-	-	none
			c.301-49G>A				
5288	c.2368A>G	p.Thr790Ala	-	-	-	rs2229337	none
						c.420A>G	
						(p.Pro140Pro);	
						common variant	
						c.488C>T	
						(p.Pro163Leu) ^b	
7321	c.2818A>C	p.Ser940Arg	rs1233555	-	-	-	none
			c.301-49G>A				

^a Research analysis of multiple candidate gene coding and non-coding elements (reviewed in Roessler and Muenke, 2010). ^b unpublished CLIA laboratory observations.

Table S4. Primers for Construction of Rat Cdon Site-Directed Mutants

Rat CDON mutant	Primer ¹
p.Thr681Ser	5'-catcatcaaaaaacaGccaAgcTtcctttccacctgtg-3'
p.Pro686Ala	5'-acccaggcgtccttt Gca cctgtgggGatccctaagcggcct-3'
p.Val688Met	5'-gcgtcctttccacctAtgggGatccctaagcggcct-3'
p.Val777Glu	5'-cttccaaactctct gAg gaagtccgAagCttagagccaggttcg-3'
p.Ile787Ala	5'-gagtttagagccaggAtcCGCatacaaatttaggg-3'
p.Ser937Arg	5'-cccatgaaagagttgCgTacGcctcccagttcttca-3'

¹Capitalized letters are changes from wild-type rat sequence. Bold letters designate the altered codon in the mutant. Bold capitals produce the amino acid substitution, capitals not in bold are silent changes that create a new restriction site used for identification of the site-directed mutant.